2.3 Intelligent Engine Systems 2.3.3.2 Advanced Film Cooling Techniques **Dunn (Ohio State) & Mavris (Ga Tech.)** ### Science & Technology Objective(s): Obtain a detailed film cooling data base under laboratory controlled conditions for a state-of-the-art turbine stage. All of the relevant design parameters must be duplicated for this measurement program. #### **Collaborations:** - Government NASA Glenn Research Center - Industry Honeywell, General Electric Aircraft Engines, Pratt/Whitney - URETI OSU & Georgia Tech. - Synergism Honeywell & GEAE programs ### **Proposed Approach:** - Permission obtained to use TFE 1042 turbine stage. - Complete advanced instrumentation development. - Complete rig assembly and verification. - Perform measurement program, data reduction and analysis. ### NASA & Air Force Relevance/Impact: - Film cooling data set for full-stage rotating turbine does not presently exist. - Will have significant impact on development of film cooling modeling and CFD code development. #### Photograph of Film Cooled Vane & Blade ### Milestones/Accomplishments: - Complete development of Kapton gauge instrumentation - Install Kapton gauges on vanes & blades - Complete rig assembly & cooling system verification - Determine film cooling effectiveness for: - •Engine values of Tc/Tg, Tc/Tw, & Tw/Tg; M, DR - •Engine design corrected speed & Flow Function - Measurements to include heat transfer, gas temperatures, and relevant pressures - Complete analysis of experimental results - Initiate development of film cooling macro model # **Background** - The Ability to Design and Control Efficient Film-Cooling Schemes is Essential for Development of Advanced Engines - Existence of applicable experimental results would permit design of improved, and controllable, film cooling systems - A Major Limitation Within the Industry is the the Absence of Experimental Results for Flow Conditions Associated with Realistic Turbine Operating Conditions - A data set for a fully-cooled turbine stage does not exist - Current state-of-the-art permits this innovative experiment - Realistic data set is essential for development of macro model - Cascade data for blade have been shown to be not applicable for rotating turbine -- all turbines of interest to the industry rotate # **Proposed Approach** - Utilize the Existing Honeywell TFE 1042 Fully-Cooled HPT Turbine Stage and the Associated Rig Hardware - Honeywell has agreed to share vane & blade coordinates with other U.S. engine companies - Complete Ongoing Instrumentation Development, Rig Assembly, and Verification Effort - Initial research effort will be performed in two phases: - With cooling system as designed by manufacturer - With miniature control/feedback to selectively control cooling flow - Experimental Results Will Have Significant Impact on Development of Film Cooling Modeling and CFD Code Development # 2.3 Intelligent Engine Systems ## 2.3.3.1 Loss Control Using Trailing Edge Injection **Dunn (Ohio State) & Sankar (Ga Tech)** ### Science & Technology Objective(s): - Determine how trailing edge injection can be effectively used to change airfoil configuration. - Demonstrate that wake deficit can be reduced. - Reduce importance of trailing edge shock. #### **Collaborations:** - Government U.S. Air Force and NASA - URETI OSU and Georgia Tech - Industry Rolls Royce America - Synergism with existing programs Honeywell film cooling and General Electric film cooling programs #### **Proposed Approach:** - CFD analysis to design experimental program - Incorporation of additional instrumentation in VBI rig - Perform measurement program - Over range of injection parameters - At different Mach number & vane/blade spacing ### **NASA** and Air Force Relevance/Impact: - Potential for reducing wake losses and improving performance. - Potential for reducing shock losses and thus reduced HCF & improved performance. ### VBI vane with trailing edge injection: ### Milestones/Accomplishments: - Complete design of experiment using existing CFD and modeling capability - Experimentally verify desired injection mass flow rates and temperature and pressure conditions. - Incorporate additional instrumentation in VBI rig. - Perform measurement program. - Work with modeling and CFD investigators at Georgia Tech to incorporate results into design system. # Background - Trailing Edge Injection can Potentially be Used to Alter Airfoil Configuration - CFD Indicates that this Technique Should Make it Possible to Reduce Wake Deficit - Should Also be Possible to Reduce Importance of Trailing Edge Shocks for Transonic Turbine Stages - Allison Vane Blade Interaction (VBI) Rig Available at OSU GTL & is an Excellent Vehicle for these Studies #### Proposed Approach - Configure the Trailing Edge Slots with a MEMS Device so that - Vectoring of the Ejected Gas Effectively Changes the Physical - Can significantly influence the resulting interaction between - System will allow discharge of vectored and modulated gas - Measurements would be Performed Over a Range of Mach - Georgia Tech and OSU Would Collaborate to Model the # 2.1.4.3 Aero elastic Response Prediction Tool Development #### **Dunn (Ohio State) & Mavris (Ga Tech)** #### Science & Technology Objective(s): - Provide relevant experimental results for aero elastic response for two very different engines. - Provide experimental results (& assistance) for incorporation into Georgia Tech design system code. #### **Collaborations:** - Government NASA Glenn and USAF - URETI OSU and Georgia Tech - Industry Honeywell, R-R America, & Pratt/Whitney - Synergism with existing programs Previous GUIde program/NASA and Air Force Program/Air Force #### **Proposed Approach:** - Integrate existing TFE 731-2 results - Obtain additional TFE 731-2 results from existing data base - Perform measurement program for modern vane less counter-rotating (VCC) turbine stage. ### NASA & Air Force Relevance/Impact: - TFE 731-2 data set is unique. Impact is on aero elastic modeling and CFD code development. - Experimental results for modern VCC stage significantly expands modeling & code capability. #### TFE 731-2 blade (I) & Modern blade (r) #### Milestones/Accomplishments: - Transfer existing TFE 731-2 results to Georgia Tech. and incorporate results into structural model for forced response. Industry and NASA are currently comparing initial results with models and CFD codes. - Mine additional information from TFE 731-2 data set and incorporate results into structural model by working with Georgia Tech, industry, NASA, and Air Force. - Perform measurement program for modern VCC engine stage. Work with industry and government to determine validity of existing models and CFD codes. # **Background** - Modern turbine Designs are Characterized by Large Stage Pressure Ratios and Highly Loaded Airfoils - These Designs are Susceptible to Aero Elastic Excitation or High-Cycle-Fatigue (HCF) - This event is poorly understood, and has become a source of concern for these designs,i.e., Air Force 8th National HCF Conference (April 2003) - State-of-the-art Experimental Techniques have Progressed Significantly - Useful experimental information regarding HCF can now be affordably obtained with sufficient accuracy to interest the design community - Past experience has demonstrated that measurements can be accomplished - TFE 731-2, YF-120, XTE-66 # **Proposed Approach** - Honeywell TFE 731-2 data Obtained @ OSU is Currently Available to U.S. Industry - Older machine that encountered unexpected HCF difficulties - Additional significant information can be mined from data set - Some Modeling and CFD Related to this Data Set Has Been Reported and is Ongoing - Honeywell and Rolls-Royce America - NASA Glenn and the University of Toledo - Modern VCC Turbine Instrumented @ OSU GTL - Fully instrumented with miniature Kulite pressure transducers and with strain gauges - This design is no longer being used by P/W, but excellent vehicle for CFD development - Need U.S. Air Force and industry permission to use hardware